THE PERSON SECTIONS SOME THE PROPERTY OF THE PROPERTY SECTION MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## WOOD ANATOMY OF THE NEOTROPICAL SAPOTACEAE XXX. PSEUDOCLADIA RESEARCH PAPER FPL 418 FOREST PRODUCTS LABORATORY FOREST SERVICE U.S. DEPARTMENT OF AGRICULTURE MADISON, WIS. OCTOBER 1982 This document has been approved for public release and sale; its distribution is unlimited. DTIC ELECTE JAN 0 4 1983 E 83 01 04 022 ### Abstract Pseudocladia is a small genus of six species of trees occurring in Guyana, Surinam, Brazil, and adjacent Venezuela. Although first described by Pierre in 1891, it soon became submerged in the extremely large genus Pouteria until 1961 when Aubréville reinstated it to generic status. The woods are very hard, heavy, and rather drab brown and lusterless. Its affinities appear to be with Sandwithiodoxa which occupies the same range. ### **Preface** The Sapotaceae form an important part of the ecosystem in the neotropics; for example, limited inventories made in the Amazon Basin indicate that this family makes up about 25 percent of the standing timber volume there. This would represent an astronomical volume of timber but at present only a very small fraction is being utilized. Obviously, better information would help utilization--especially if that information can result in clear identification of species. The Sapotaceae represent a well-marked and natural family but the homogeneous nature of their floral characters makes generic identification extremely difficult. This in turn is responsible for the extensive synonomy. Unfortunately, species continue to be named on the basis of flowering or fruiting material alone and this continues to add to the already confused state of affairs. This paper on <u>Pseudocladia</u> is the thirtieth in a series describing the anatomy of the secondary xylem of the neotropical Sapotaceae. The earlier papers, all by the same author and under the same general heading, include: I. Bumelia--Res. Pap. FPL 325 II. Mastichodendron--Res. Pap. FPL 326 III. Dipholis--Res. Pap. FPL 327 IV. Achrouteria--Res. Pap. FPL 328 V. Calocarpum--Res. Pap. FPL 329 VI. Chloroluma -- Res. Pap. FPL 330 VII. Chrysophyllum--Res. Pap. FPL 331 VIII. Diploon--Res. Pap. FPL 349 IX. Pseudoxythece--Res. Pap. FPL 350 in. I seudoxychece-kes. rap. Frb 55 X. Micropholis--Res. Pap. FPL 351 XI. Prieurella--Res. Pap. FPL 352 XII. Neoxythece--Res. Pap. FPL 353 XIII. Podoluma--Res. Pap. FPL 354 XIV. Elaeoluma--Res. Pap. FPL 358 XV. Sandwithiodoxa--Res. Pap. FPL 359 XVI. Paralabatia--Res. Pap. FPL 360 XVII. Gambeya--Res. Pap. FPL 361 XVIII. Gomphiluma -- Res. Pap. FPL 362 XIX. Chromolucuma--Res. Pap. FPL 363 XX. Manilkara--Res. Pap. FPL 371 XXI. Barylucuma--Res. Pap. FPL 372 XXII. Pradosia--Res. Pap. FPL 373 XXIII. Gayella--Res. Pap. FPL 374 XXIV. Ecclinusa -- Res. Pap. FPL 395 XXV. Ragala--Res. Pap. FPL 396 XXVI. Myrtiluma--Res. Pap. FPL 397 XXVII. Sarcaulis--Res. Pap. FPL 398 XXVIII. Labatia -- Res. Pap. FPL 416 XXIX. Eglerodendron--Res. Pap. FPL 417 Publication in this manner will afford interested anatomists and taxonomists the time to make known their opinions and all such information is hereby solicited. At the termination of this series the data will be assembled into a comprehensive unit. ### WOOD ANATOMY OF THE NEOTROPICAL SAPOTACEAE ### XXX. PSEUDOCLADIA By B. F. Kukachka, Botanist 1/ Forest Products Laboratory, 2/ Forest Service U.S. Department of Agriculture | F | (3) | | |--------------------|-----------|------------| | Acces | sion for | | | | GRA&I | A | | DTIC | | <b>1</b> 7 | | | ounced | H | | Justification | | | | | | | | Ву | | | | Distribution/ | | | | Availability Codes | | | | | Avail and | | | Dist | Special | , | | ) | 1 | | | | | | | H | 1 | | | | | | ### Introduction The genus <u>Pseudocladia</u> was described by Pierre in 1918 and was based on <u>Lucuma lateriflora</u> Benth. from the Santarem area of Para, Brazil. Pierre's new genus was not accepted by his contemporaries and subsequent students of the family who regarded it as a synonym of <u>Pouteria</u>. In 1961 Aubréville (1)<sup>3</sup>/ reinstated <u>Pseudocladia</u> to generic status and increased the genus by two new combinations, <u>P. scytalophora</u> (Eyma) Aubr. and <u>P. minutiflora</u> (Britton) Aubr. In 1972 Aubréville (2) added two new species from Amazonas, Venezuela, <u>P. orinocoensis</u> Aubr. and <u>P. neblinaensis</u> Aubr. In Aubréville's key to his Poutériées of South America (1), <u>Pseudocladia</u> and <u>Sandwithiodoxa</u> key out together because they share a two-chambered ovary. They are then separated by the valvate corolla lobes of <u>Sandwithiodoxa</u> and the imbricated corolla lobes of <u>Pseudocladia</u>. Anatomically the two genera are rather similar and <u>Sandwithiodoxa</u> is separated by its larger intervessel pitting and the more conspicuous banding of the axial parenchyma. ### Description The following description is based on four specimens representing three species: P. minutiflora Cowan & Lindeman 39094 from Surinam, and Forest Dept. sn. from Guyana; P. orinocoensis Wurdack & Adderley 43111 from Venezuela; and P. scytalophora Lanjouw & Lindeman 2513 from Surinam. General: Wood very hard and heavy; with a specific gravity range of 1.02 to 1.16. Color a rather drab, lusterless dark brown; a distinct heartwood not evident in the available specimens. Growth rings indistinct. Bark of one specimen (orinocoensis) is 2 mm thick, gray brown, very hard, and finely laminated. <sup>1/</sup> Pioneer Research Unit, Forest Products Laboratory. <sup>2</sup>/ Maintained at Madison, Wis., in cooperation with the University of Wisconsin. $<sup>\</sup>underline{3}$ / Underlined numbers in parentheses refer to literature cited at the end of this report. ### Anatomical: - Pores in radial-echelon arrangement; solitary pores present but more commonly in radial multiples of 2 to 4, infrequently to 6 or 8 (fig. 1). Maximum pore diameter in individual specimens ranges from 95 $\mu m$ to 134 $\mu m$ with an average of 115 $\mu m$ . - Vessel member length averages 850 $\mu m$ with a range of individual averages from 700 $\mu m$ to 1,040 $\mu m$ . Tyloses, when present, thick-walled or sclerotic. Perforation plates simple. Intervessel pit diameter 4 $\mu m$ to 6 $\mu m$ in $\underline{P}$ . $\underline{minutiflora}$ and 3 $\mu m$ to 4 $\mu m$ in $\underline{P}$ . $\underline{orinocoensis}$ and $\underline{P}$ . scytalophora. - Axial parenchyma banded, the individual bands 1 to 2, occasionally in-part 3-seriate. Cells with brown contents frequent. Silica occasionally present and then limited to cells with brown contents. Crystals and microcrystals not observed. - Wood rays 1-2 seriate; heterocellular (fig. 2). In P. minutiflora 1-2 seriate with a maximum body height of 236 µm to 355 µm; in P. orinocoensis and scytalophora the rays are essentially uniseriate with only an occasional ray showing the biseriate condition and attaining a maximum body height of 95 µm. Brown contents common. Silica present and commonly found only in those cells with brown contents; attaining maximum diameters of 10 µm to 20 µm in the different specimens. Lateral walls of erect marginals and square cells conspicuously pitted but not disjunct. - Wood fibers very thick-walled; the fiber length averages for the different specimens range from 1.27 mm to 1.96 mm with an overall average of 1.52 mm. Vascular tracheids abundant. - Silica content, determined by chemical analysis, ranges from 0.01 percent to 0.54 percent with an overall average of 0.23 percent. Diagnostic features: Wood very hard and heavy with an average specific gravity of 1.11; drab and lusterless brown; growth rings not evident. Pores in radial-echelon arrangement; parenchyma banded, 1-2(3) seriate; intervessel pitting 3-4 $\mu m$ or 4-6 $\mu m$ in diameter. Silica present but generally sparse. Tracheids common. May be confused with <u>Sandwithiodoxa</u> but here the parenchyma bands are more conspicuous, commonly 2-3 seriate and occasionally up to 4-5 seriate; pores are larger; intervessel pitting is 6(8) µm in diameter. <u>Sandwithiodoxa</u> was previously described in this series (3). ### Literature Cited - 1. Aubréville, Andre. 1961. Notes sur des Poutériées Americaines. Adansonia 1:2:165. - 2. Aubréville, Andre. 1972. Sapotaceae. Memoirs New York Bot. Gard. 23:204. CONTRACTOR OF THE PROPERTY OF THE PARTY T 3. Kukachka, B. F. 1980. Wood Anatomy of the Neotropical Sapotaceae. XV. Sandwithiodoxa. USDA For. Serv. Res. Pap. FPL 359. For. Prod. Lab., Madison, Wis. Figure 1.--Pseudocladia minutiflora, general topography of transverse section X 30. Cowan & Lindeman 39094 from Surinam. Note that pores not clearly defined are filled with sclerotic tyloses. Figure 2.--Same as figure 1, tangential section X 110. ### U.S. Forest Products Laboratory THE STREET OF THE PROPERTY Wood anatomy of the neotropical Sapotaceae: XXX. Pseudocladia, by B. F. Kukachka, FPL. 4 p. (USDA For. Serv. Res. Pap. FPL 418). <u>Pseudocladia</u> is a small genus of six species of trees occurring in Guyana, Surinam, Brazil, and adjacent Venezuela. Although first described by Pierre in 1891, it soon became submerged in the extremely large genus <u>Pouteria</u> until 1961 when Aubréville reinstated it to generic status. The woods are very hard, heavy, and rather drab brown and lusterless. Its affinities appear to be with <u>Sandwithiodoxa</u> which occupies the same range. # END ### FILMED 2-83